First Measurement of Interference Fragmentation Functions at and Outlook on the Measurement of local P-odd effects in Fragmentation **Anselm Vossen (Indiana University)** Ralf Seidl (RIKEN) **Matthias Grosse Perdekamp** (University of Illinois) **Martin Leitgab (University of Illinois)** Akio Ogawa (BNL/RBRC) arXiv:1104.2425 Submitted to PRL INDIANA UNIVERSITY ### Motivation & Outline - Transverse spin dependent fragmentation functions are necessary to extract quark transversity - Measurement of TSD FFs at - Plans to measure P-odd FFs - Outlook ### Parton Distribution Functions The three leading order, collinear PDFs # $\frac{\Delta q(x)}{g_1^{q}(x)} \quad - \quad \longleftarrow \quad -$ #### unpolarized PDF quark with momentum $x=p_{quark}/p_{proton}$ in a nucleon well known – unpolarized DIS #### helicity PDF quark with spin parallel to the nucleon spin in a longitudinally polarized nucleon known – polarized DIS #### transversity PDF quark with spin parallel to the nucleon spin in a transversely polarized nucleon chiral odd, poorly known Cannot be measured inclusively # Belle Fragmentation Function Measurement makes first Extraction of Transverity possible! Together with HERMES, COMPASS First, still model dependent transversity Extraction: Alexei Prokudin, DIS2008, update of Anselmino et al: hep-ex 0701006 ### Interference FF in Quark Fragmentation Interference Fragmentation Function: Fragmentation of a transversely polarized quark *q* into two spin-less hadron *h1*, *h2* carries an azimuthal dependence: $$\propto \left(\vec{k} \times \vec{R}_T\right) \cdot \vec{s}_q$$ $\propto \sin \phi$ ### Interference FF vs. Collins Effect - Independent Measurement - •Favorable in proton-proton collisions: no other contributions (no Sivers): Disentangle sources of large transverse spin asymmetries - Transverse momentum is integrated - -Collinear factorization - No assumption about k_t in evolution - evolution known, collinear scheme can be used - Universal function: directly applicable to semiinclusive DIS and pp - •First experimental results from HERMES, COMPASS, PHENIX and now Belle # Spin Dependent FF in e⁺e⁻: Need Correlation between Hemispheres! - O Quark spin direction unknown: measurement of Interference Fragmentation function in one hemisphere is not possible $\sin \varphi$ modulation will average out. - O Correlation between two hemispheres with $\sin \varphi_{Ri}$ single spin asymmetries results in $\cos(\varphi_{R1} + \varphi_{R2})$ modulation of the observed di-hadron yield. ### Measuring di-Hadron Correlations In e⁺e⁻ Annihilation into Quarks Interference effect in e⁺e⁻ quark fragmentation will lead to azimuthal asymmetries in di-hadron correlation measurements! #### **Experimental requirements:** - Small asymmetries → very large data sample! - Good particle ID to high momenta. - Hermetic detector - •Observable: $\cos(\varphi_{R1} + \varphi_{R2})$ modulation measures $H_1^{\angle}\overline{H}_1^{\angle}$ # KEKB: $L>2.11 \times 10^{34} \text{cm}^{-2} \text{s}^{-1}$! - Asymmetric collider - 8GeV e⁻ + 3.5GeV e⁺ - $\sqrt{s} = 10.58 \text{GeV} (Y(4S))$ - $e^+e^- \rightarrow Y(4S) \rightarrow B \overline{B}$ - Continuum production: 10.52 GeV - $e^+e^-\rightarrow q q (u,d,s,c)$ - Integrated Luminosity: > 1000 fb⁻¹ - >70 fb⁻¹ => continuum Large acceptance, good tracking and particle identification! # Measuring Light Quark Fragmentation Functions on the $\Upsilon(4S)$ Resonance - small B contribution (<1%) in high thrust sample - >75% of X-section continuum under Y (4S) resonance - 73 fb⁻¹ → 662 fb⁻¹ Thrust: $$T = \frac{\sum_{i} |p_i \cdot \hat{n}|}{\sum_{i} |p_i|}$$ Ψ 11 11 ### **Cuts and Binning** - Similar to Collins analysis, full off-resonance and on-resonance data (7-55): ~73 fb⁻¹ + 588 fb⁻¹ - Visible energy >7GeV - PID: Purities in for di-pion pairs > 90% - Same Hemisphere cut within pair $(\pi^+\pi^-)$, opposite hemisphere between pairs - All 4 hadrons in barrel region: $-0.6 < \cos(\theta) < 0.9$ - Thrust axis in central area: cosine of thrust axis around beam < 0.75 - Thrust > 0.8 - $z_{had1,had2} > 0.1$ - $z_1 = z_{had_1} + z_{had_2}$ and z_2 in 9x9 bins - $m_{\pi\pi 1}$ and $m_{\pi\pi 2}$ in 8x8 bins: [0.25 2.0] GeV - New: Mixed binning #### Zero tests: MC - A small asymmetry seen due to acceptance effect - Mostly appearing at boundary of acceptance - Opening cut in CMS of 0.8 (~37 degrees) reduces acceptance effect to the sub-per-mille level P_h ### Zero tests: Mixed Events ## Systematic Errors - Dominant: - MC asymmetry + its statistical error (up to % level) - Smaller contributions: - PID: per mille level - higher moments: sub per mille level - axis smearing - mixed asymmetries: per mille level # Results incl. sys. errors: (z₁x z₂) Binning # (m₁x m₂) Binning # (z₁x m₁) Binning # $(m_1x z_1)$ Binning # Accessing QCD vacuum fluctuations in Quark Fragmentation - Transitions between QCD vacuum ground states by non-perturbative gluon configurations: - On microscopic scale quarks coupling to these leads to P-odd effects: Net Chirality is picked up in transition - -First results at STAR and PHENIX - -Planned measurements in Belle: needed as a 'tie breaker' - Model Calculations predict 2% effect - •Access to nonperturpative properties of QCD (vacuum structure) - •First observation of Sphaleron/Instanton induced processes: non-perturbative topological objects - •In EW sector similar transitions are needed for Baryogenesis # Fragmentation in P odd Bubbles leads to Azimuthal Asymmetries - •Fragmentation in P-odd bubble leads spin-momentum correlation - •Difference in 'Winding number' gives effective increment in chirality - •Spin alignment via chromomagnetic-electric effect - Azimuthal event by event modulation - •Measurement: Extract width of distribution of first moments # Mix of P-odd FF with Collins FF leads to Event by Event Asymmetries Coupling to Collins FF leads to $sin(\phi_1+\phi_2)$ asymmetry Compare to Collins x Collins ~ (P-odd FF) x (P-odd FF): $cos(\phi_1+\phi_2)$ Averages out Event by Event since we do not know if quark or antiquark is in p-odd bubble # **Current Analysis** - Use unbinned maximum likelihood fit for each event ->extract asymmetry A - Width of distribution of A is indication of effect - Compare with simulation - •Physical effect has to have linear dependence on $\frac{\sin^2 \theta}{1+\cos^2 \theta}$ giving the transverse spin projection # Summary and Outlook - •Knowledge of fragmentation functions necessary to understand nucleon structure from semi inclusive measurements - •Belle measured transverse spin dependent di-hadron fragmentation function - •Results will allow for the first time extraction of transversity in protonproton collisions - Understand large transverse spin asymmetries - •Important step in understanding spin structure of the proton - •Other measurements underway: - Collins fragmentation function for Kaons - Polarized Lambda fragmentation functions - •Unpolarized fragmentation functions (inclusive, di-hadron) - •Rho fragmentation functions - Fragmentation might be sensible to parity odd bubbles in the QCD vacuum - •First time observation of non-perturbative QCD effects induced by sphalerons, instantons - Implications for early universe - Necessary to understand effects observed in heavy ion collisions # Backup # Systematic Errors - Dominant: - MC asymmetry + its statistical error (up to % level) - Smaller contributions: - mixed asymmetries: per mille level - higher moments: sub per mille level - axis smearing, - tau contribution - Charm contributions - Possible Gluon radiation not accounted for # Transversity is Chiral Odd •Transversity base: Difference in densities for ↑, ↓ quarks in ↑ nucleon Helicity base: chiral odd Need chiral odd partner => Fragmentation function # Chiral odd FFs ### Chiral odd FFs #### Interference Fragmentation Function ## Subprocess contributions (MC) relative process contributions ## Transitions in the QCD vacuum carry net chirality The QCD Vacuum Difference in winding num Net chirality carried by Instanton/Sphaleron - Vacuum states are characterized by "winding number" - Transition amplitudes: Gluon configurations, carry net chirality - e.g. quarks: net spin momentum alignment ture: H. Warringa, # Chiral Magnetic Effect leads to Charge Separation ## Chiral Magnetic Effect leads to Charge Separation - •In Heavy Ion Collisions charged particle correlations agree with expectations from p-odd bubbles - •But: can also be explained by other dynamical effects in the quark gluon plasma ## Significance - Access to QCD vacuum structure - •First observation of Sphaleron/Instanton induced processes: non-perturbative topological objects - In EW sector similar transitions are needed for Baryogenesis •Need independent probe! ## Upgrade to - Belle II is a significant upgrade to Belle and will sample 2 orders of magnitude higher luminosity - High precision data will enable measurement of - -P-odd FFs - -Transverse momentum dependent FFs - -Charm suppression possible - IU develops FEE for Barrel KLM detector crucial for high precision FF measurement of identified particles ### Zero tests: MC - A small asymmetry seen due to acceptance effect - Mostly appearing at boundary of acceptance - Opening cut in CMS of 0.8 (~37 degrees) reduces acceptance effect to the sub-per-mille level P_h ## Zero tests: Mixed Events ### Weighted MC asymmetries - Inject asymmetries in Monte Carlo - Reconstruction smears thrust axis, - ~94% of input asymmetry is reconstructed - (Integrated over thrust axis: 98%) - Effect is understood, can be reproduced in Toy MC - Asymmetries corrected # Projections for $(\pi^+\pi^0)$ $(\pi^+\pi^0)$ for 580 fb⁻¹ M_{Inv} [GeV] M_{Inv} [GeV] # Projections for (π^+K^-) (K⁺ π^-) for 580 fb⁻¹ ## Summary - First measurement of Interference Fragmentation Function! - Asymmetry significant - k Combined Analysis of Di-hadron and single hadron measម៉ាម៉ាំកំឡាងទៀបទៀប $$\overline{s}_q$$:quark spin - \vec{R} Systematice edifectistectoe \vec{R} in a \vec{R} is a constant. - R_T Future goaler & complain ad ramaly sisted S, pp, e+e-data $$z_{pair} = E_{pair} / E_{s}$$ tract transversity — Disentangle contributions to A_{N} $= 2E_{pair} / \sqrt{s}$: relative hadron pair momentum ### Outlook #### Near future - IFF/Collins for more flavors - A lot of effort on precise measurements of unpolarized identified fragmentation functions, first results soon! - Unpolarized two hadron fragmentation functions #### Far future - Continue to measure precise spin dependent fragmentation functions at Belle - kT dependence of Collins function - Artru model test with Vector meson Collins $ec{k}$: quark momentum $ec{s}_q$:quark spin \vec{R} : momentum difference $\vec{p}_{h1} - \vec{p}_{h2}$ \vec{R}_T : transverse hadron momentum difference $z_{pair} = E_{pair}/E_q$ =2 E_{pair}/\sqrt{s} : relative hadron pair momentum *m*: hadron pair invariant mass